Electromagnetic emission from hot medium measured by the PHENIX experiment at RHIC Takao Sakaguchi Brookhaven National Laboratory For the PHENIX Collaboration **IOP** Institute of Physics Rutherford Centennial Conference on Nuclear Physics 8-12 August 2011, The University of Manchester, UK ### Electromagnetic probe (photon) basics - Production Process - Compton and annihilation (LO, direct) - Fragmentation (NLO) - Escape the system unscathed - Carry dynamical information of the state - Temperature, Degrees of freedom - Immune from hadronization (fragmentation) process at leading order - Initial state nuclear effect - Cronin effect (k_T broardening) #### **Photon Production:** Yield $\propto \alpha \alpha_s$ # Hard scattering γ_{dir} in Au+Au (high p_T) - Au+Au = p+p x T_{AB} holds pQCD factorization works - NLO pQCD works. → Non-pert. QCD may work in Au+Au system ### Possible sources of photons ### Possible sources of photons ### Low p_T photons with very small mass One parameter fit: $(1-r)f_c + r f_d$ f_c : cocktail calc., f_d : direct photon calc. $$\frac{1}{N_{\gamma}} \frac{dN_{ee}}{dm_{ee}} = \frac{2\alpha}{3\pi} \sqrt{1 - \frac{4m_{e}^{2}}{m_{ee}^{2}}} (1 + \frac{2m_{e}^{2}}{m_{ee}^{2}}) \frac{1}{m_{ee}} \left| F(m_{ee}^{2}) \right|^{2} (1 - \frac{m_{ee}^{2}}{M^{2}})^{3}$$ 2011-8-11 $$r = \frac{\gamma^*_{dir}(m > 0.15)}{\gamma^*_{inc}(m > 0.15)} \propto \frac{\gamma^*_{dir}(m \approx 0)}{\gamma^*_{inc}(m \approx 0)} = \frac{\gamma_{dir}}{\gamma_{inc}}$$ - Focus on the mass region where π^0 contribution dies out - For M<<p_T and M<300MeV/c² - $-q\overline{q} \rightarrow \gamma^*$ contribution is small - Mainly from internal conversion of photons - Can be converted to real photon yield using Kroll-Wada formula - Known as the formula for Dalitz decay spectra PRL104,132301(2010), arXiv:0804.4168 T. Sakaguchi, Rutherford Conf., Manchester, UK ### Low p_T photons in Au+Au (thermal?) - Inclusive photon $\times \gamma_{dir}/\gamma_{inc}$ - Fitted the spectra with p+p fit + exponential function - $T_{ave} = 221 \pm 19^{stat} \pm 19^{syst} MeV$ (Minimum Bias) - Nuclear effect measured in d+Au does not explain the photons in Au+Au ### Profiling collision systems using photons - Depending the process of photon production, path length dependence of direct photon yield varies - v₂ of the direct photons will become a source detector - Late thermalization gives larger v₂ - Once the path length dependence has been fixed, system expansion scenario can be studied by looking at photons at different rapidities. - e.g. PRC71 (2005) 064905 For prompt photons: v₂~0 ### Low p_T photon flow Hadron decay photon v_2 subtracted from inclusive photon v_2 . $$v_{2}(dir.\gamma) = \frac{R \times v_{2}(incl.\gamma) - v_{2}(bkgd.\gamma)}{R - 1} \quad R = \frac{N^{inc.photon}}{N^{BG_photon}}$$ ### What we learn from model comparison Large photon flow is not explained by models # **Summary** - Direct photons are a power tool to investigate the collision dynamics - From initial state till the freezeout of the system - Hard scattering photons have been measured in nucleus collisions for the first time - Low p_T photons show thermal characteristics (exponential slope) - Direct photon v₂ has been measured for the first time - Powerful source detector - Unexpectedly large flow was seen. Not explainable by models # **Backup** 13 ### Initial kT or recombination? - Recombination model claims that the Cronin effect in hadron production is built up by recombination (e.g. R. Hwa, Eur.Phys.J.C43:233(2005)) - Cronin effect in direct photon production should be much smaller than one in pi0 - Within quoted errors, the effect is same for pi0 and photon production - Recombination model needs improvement #### Pi0 RAA in d+Au at 200GeV. PRL91, 072303 (2003) T. Sakaguchi, Rutherford Conf., Manchester, UK ### High pT γ_{dir} in p+p – (p)QCD test - NLO pQCD calculation of γ_{dir} yield is tested with p+p collisions - The calculation works very well Aurenche et al., PRD73, 094007(2007) ### **Analysis** - Reconstruct Mass and pT of e+e- - Identify and reject conversion photons in beam pipe, using angular correlation of electron pairs - Subtract combinatorial background - Background checked by like-sign dist. - Apply efficiency correction - Subtract additional correlated background: - Back-to-back jet contribution - Determine amount in like-sign dist, and apply to unlike-sign dist. - Compare with known hadronic sources PRC81, 034911(2010), arXiv:0912.0244 T. Sakaguchi, Rutherford Conf., Manchester, UK 15 ### **Outcome from Au+Au collisions** - Comparing with various sources of electron pairs - Cocktail of the sources are calculated based on π⁰/η spectra measured in PHENIX - Huge excess over cocktail calculation is seen in 0.2-0.8GeV/c² PRC81, 034911(2010), arXiv:0912.0244 ### Sources of electro-magnetic probes ### Direct photons through dileptons PRL104,132301(2010), arXiv:0804.4168 - Inclusive photon × γ_{dir}/γ_{inc} - Fitted the spectra with p+p fit + exponential function - Barely dependent of centrality | Cent | dN/dy
(pT>1GeV) | Slope
(MeV) | χ²/
DOF | |---------|--------------------|----------------|------------| | 0-20% | 1.50±0.23±
0.35 | 221±19±
19 | 4.7/4 | | 20-40% | 0.65±0.08±
0.15 | 217±18±
16 | 5.0/3 | | MinBias | 0.49±0.05±
0.11 | 233±14±
19 | 3.2/4 | ### Theory prediction on dilepton/photons - Similar source are seen in both dileptons and photons - Internal conversion of photons is not shown in dilepton calculation ### **Dilepton measurement in PHENIX** #### **Designed to measure rare probes:** Au-Au & p-p spin - + high rate capability & granularity - + good mass resolution and particle ID - limited acceptance #### 2 central arms: electrons, photons, hadrons - charmonium J/ψ, ψ' -> e⁺e⁻ - vector meson r, w, φ -> e⁺e⁻ - high p_T p^o , p^+ , p^- - direct photons - open charm - hadron physics ### Calculations reasonably agree with data PRL104,132301(2010), arXiv:0804.4168 2011-8-11 - Factors of two to be worked on .. - Correlation between T and τ_0 T_{ini} = 300 to 600 MeV τ_0 = 0.15 to 0.5 fm/c > T. Sakaguchi, Rutherford Conf., Manchester, UK 21 ### Direct γ to inclusive γ ratios - Shown are in p+p, d+Au and Au+Au collisions at √s_{NN}=200GeV - Lines are NLO pQCD calculation with mass scales (pT=0.5, 1.0, 2.0) - Excess in min. bias Au+Au is much higher than that in d+Au